Larc Lessons Learned Workshop # Lessons Learned from Soup to Nuts from soliciting and vetting lesson candidates, to drafting a lesson, verifying the information, editing and approval, and infusion into Center procedures and training David Oberhettinger Office of the Chief Engineer Jet Propulsion Laboratory, California Institute of Technology August 23, 2011 © 2011 California Institute of Technology. Government sponsorship acknowledged. # Lessons Learned as a "Contact Sport" - A formal lessons learned process is a hallmark of a mature engineering organization - 1. High risk missions, often never flown before, often one-of-a-kind spacecraft or facilities - 2. Repeated mistakes, or violation of known best practices, pose a risk that is potentially avoidable - NASA "has not demonstrated the characteristics of a 'learning organization'." Investigators observed mistakes being repeated and lessons from the past apparently being relearned. "-CAIB report, page 11 - "An expert is someone who knows some of the worst mistakes that can be made in his subject, and how to avoid them." -Werner Karl Heisenberg - "Fools say that they learn by experience, I prefer to profit by others' experience." -Otto von Bismarck - "Why I learnt what one ought not to do, and that is always something." The Duke of Wellington describing the failed Dutch campaign of 1794 - "Learn or die!" -Rob Johnson, Lessons Learned Program Mgr, TLA (3-letter acronym fed agency) - The business of transferring lessons learned is best done as a 'contact sport' " Joe Nieberding (NASA Glenn Research Center, retired) - Lessons learned is an effective countermeasure against avoidable risk ### **Lessons Learned Process Flow** Figure 1. Lessons Learned Process Flowchart # **Soliciting & Vetting Candidates** Sources of lesson learned topics - Anomaly reports, mishap reports, informal office conversation, etc. - Include "positive" success factors as well as "don't do this again" items - Vet each candidate as a valid lesson learned - Establish a set of <u>criteria</u> for a valid lesson learned - 1. Relevant to mission success - 2. Likely to be of interest to future projects - 3. Has not been covered in the LLIS - Have LLC prioritize the list (Low priority topics may drop off the list) - Avoid topics that are of interest only to specialists - Avoid topics that do not lend to "implementable" recommendations - Candidate may instead be a Center-wide corrective action or NASA Alert ### **Lesson Drafting & Verification** - How do you assure that a key lesson gets drafted? - "If a job is everyone's responsibility, no one will do it." -Peter Drucker - All you really need from an contributor is a subject and a PRACA number! - Verify the facts in the Description of Driving Event section - Lessons learned should be well written - Consider using a single author for all draft lessons submitted to the LLC - Recommendations should be "implementable" not motherhood & apple... - Lessons Learned Committee performs real time "wordsmithing" - Opportunity to revalidate the candidate topic - The LLC reviews the draft line-by-line: "Does this photo really add anything"? - The LLC formally approves the lesson learned - Meeting minutes document LLC activity/action - Lessons learned system as a "data morgue" - 2002 GAO report: NASA not assuring that lessons get <u>used</u> - 2004 Diaz report: "Managers do not use the LLIS when making decisions." - Are we doing better today? - Lessons learned dissemination - LLIS has a subscription feature - JPL published all lessons in the LLIS, forwards lessons from other Centers, e-mail summaries to select JPLers - Are there useful metrics? ("Not everything that can be counted counts, and not everything that counts can be counted." -Albert Einstein) - At major project milestones, JPL flight projects self-audit their compliance with lesson learned - Mars Exploration Rover audited compliance with 364 JPL & GSFC lessons - Juno tracked compliance with 5 specific "high risk" lessons learned - Kepler project reviewed compliance with all (over 1100) NASA lessons - Such detailed review may not be cost-effective for smaller projects ### **Lessons Learned "Infusion"** - Infuse lessons into procedures and training such that the project need not depend on the right person reading a lesson at the appropriate project milestone - <u>Selected method</u>: cross-reference lessons to specific paragraphs in the JPL *Design Principles* (DPs) and *Flight Project Practices* (FPPs). JPL Engineering Board vetted the cross-references - Two objectives: - Infuse lessons learned, achieving a closed-loop lessons learned process - Provide additional rationale for the requirements in the DPs and FPPs - Example: DP Para. 4.2.5.5. "Positive margins shall be demonstrated, for both of the following cases, with the application of a factor of safety of ____ for thermally-induced loading over the qualification/protoflight temperature range, and the application of a factor of safety of ____ over the allowable flight temperature range." NEN #2038 – "To Bond or to Bolt, That is the Question"